

REPORT ON DILLI DARSHAN

CLASS III

“What we learn with pleasure, we never forget! “

Through educational school trips, students can have amazing learning experiences while they are having fun. Stepping away from their regular school environment opens up their minds and helps them retain information better. Keeping the above in mind, a Dilli Darshan trip was organized for the students of class III on 25th September 2019.

The children were all enthusiastic and excited as they looked forward to visit Qutub Minar, India Gate, Teen Murti Bhavan and National Rail Museum along with spending a fun filled day with their friends.

The first destination was the magnificent Qutub Minar, whose history lures a large number of tourists from all parts of the world. They learnt minute details about the inscriptions and architecture involved in the making of the grand tower.

The next halt was at the India Gate situated at Rajpath. The children were acquainted with the importance of this prominent monument as it commemorates the names of the Indian soldiers who lost their lives in the First World War. They were also informed about the significance of the Amar Jawan Jyoti, the burning flame which is considered immortal, to honour the sacrifice of the soldiers martyred in the war.

Children curiously observed some of the important state buildings as the bus drove past Supreme Court, High Court, Secretariat buildings, Rashtrapati Bhawan and Parliament House.

After a delectable lunch at the Bikanerwala, children visited the splendid Teen Murti Bhavan which was the residence of the first Prime Minister of India, Jawaharlal Nehru and has now been converted into a memorial. Children got an insight into the lifestyle of Pt. Jawaharlal Nehru and were inspired by his ideology and contribution to the freedom struggle.

The last stopover was the National Rail Museum. The children discovered the rich heritage of the Indian Railways, antique locomotives and observed the technical enhancements that have taken place in railways over the years. They also enjoyed a fun ride on the wonderful toy train.

The journey came to an end with the children having gained a lot of useful information. They had a great experience and brought with them numerous pleasurable memories to cherish forever.

